

REYNAERS —GROUP—

Sustainability Report Reynaers Group -Introduction

About this report

Organisation

Reynaers Group Oude Liersebaan 266 2570 Duffel Belgium

Scope

This report covers the key financial figures and sustainability information of Reynaers Group. It is consistent with our financial statements.

Reporting period

Publication date: 8 December 2023 Reporting period: 1 January 2022 – 30 November 2023

Contact details

For questions regarding this report, please contact: Ken Wright, Corporate Sustainability Programme Manager: sustainability@reynaers.com

Table of contents

Reynaers Group at a glance	6 - 15
Our mission, vision and values	7
Looking back and ahead	8
Our value chain	12
Our brands	14
Global presence	15
Key figures	15
Corporate governance	16 - 19
Family-owned business	16
Board of Directors	16
Management Team	18
Sustainability governance	19
Sustainability report	20 - 25
Our sustainability strategy	20
Building our strategy	22
Materiality assessment	22

Sateguarding our planet	26 - 59
Climate action	27
Circular solutions	38
Sustainable buildings	50
Engaging Our People	60 - 87
Lifelong learning and personal growth	62
Healthy and safe place to work	70
Empowering culture	77
Taking responsibility towards society	88 - 107
Ethical and responsible business	90
Responsible procurement & due diligence	99
Transparency, traceability and communication	104
Annex	108 - 111

Reynaers Group at a glance

Reynaers Group is a leading specialist in the development, distribution and commercialisation of innovative and sustainable architectural applications in aluminium and steel. Thanks to our brands, including Reynaers Aluminium and Forster, we have grown from a small family business into an internationally oriented group of companies.

We currently employ more than 2,600 people and export our products to more than 70 countries.

Driven by innovation and entrepreneurship, Reynaers Group builds long-term relationships with partners and clients to achieve mutual sustainable growth and improve the living and working environment of people, now and for generations to come.

"Together for better" is our motto and symbolises the core beliefs of this Belgium-based, family-owned company.

Our mission and vision

We implement sustainable thinking in everything we do. As an established family-owned company, we focus on long-term growth. We understand that the success of our business depends heavily on the health of our planet.

That is why we are committing to our sustainability goals: not only because it is the best way to help preserve our planet, but because our unique position as a leading company allows us to set new sustainable standards in the industry, today and for the future.

Our mission

Together we improve the living and working environment of people, now and for generations to come. We blend design, technology and digitalisation in innovative solutions that add value and inspire our partners to create unique sustainable buildings.

Our values

It takes a specific mindset to create ground-breaking innovations. At Reynaers Group, we all share these four core values:

Daring
We are innovative entrepreneurs

Caring
We take responsibility

Passionate
We give the best of ourselves

United
We feel like a real family

Looking back... and ahead

Together with our CEO (Chief Executive Officer) Bert Geerinckx and our CFO (Chief Financial Officer) Tim Schelfhout, we look back on our recent company achievements, and ahead to what the future might bring.

How did you experience the past two years?

Bert: "2022 was a remarkable year for Reynaers Group. The COVID-19 crisis brought about significant changes in how we live and work. People spent more time at home, and the need for additional living space soared. As a result, the demand for building materials increased very quickly. But the pandemic also created major supply chain issues for raw materials, including aluminium and steel. Due to prolonged leadtimes, our production suffered delays and a number of 2021 orders could only be fulfilled the year after. This combination of high demand and delayed orders led to a very high activity rate in 2022, which our dedicated employees faced head-on."

Bert Geerinckx

Tim: "We do see a less positive image in 2023, however. It has been a very turbulent year on a geo-political level, which has affected the construction industry as well. For example, the energy crisis triggered by the Russian invasion of Ukraine had a large impact on material prices, which led to general inflation. As a result, we do see quite a lot of building investments being postponed."

In which direction will the building sector evolve then?

Bert: "Europe faces an incredible challenge in terms of sustainable construction. The EU Green Buildings Pact aims to slash greenhouse gas emissions in the building sector, which is the single largest energy consumer on the continent. We need to make buildings more climate friendly by improving their insulation and energy efficiency levels. The goal is to double renovation rates by 2030. Building professionals such as Reynaers Group will need to lead the way by investing in R&D, circularity, and sustainable production processes and building solutions."

66

Reynaers Group
has always been
a frontrunner in
sustainability.
Eco-design is at the
centre of our product
development processs.

99

Tim: "We also see a trend towards lowering the embodied carbon levels of buildings, which are CO₂ emissions associated with material use. This affects our industry as well. Both steel and aluminium are 100% recyclable, and we already repurpose scrap material at its maximum level. Although recycling is very important, the real challenge lies in ensuring steady access to low-carbon primary materials."

In this sense, how important is sustainability for Reynaers Group?

Bert: "Reynaers Group has been a frontrunner in sustainability for many years. It is embedded in our beliefs, our values and our company culture. Every day, we help our business partners to implement sustainable solutions. For example, eco-design has always been at the centre of our product development process. We limit the use of materials in our products, reduce our waste and always offer high-quality systems.

Aiming for circularity is an essential part of our company strategy."

Tim Schelfhout

Tim: "We also encourage our local country managers to implement sustainable solutions. In recent years, we have invested in solar panels on our warehouses, charging stations for electric company cars and more energy-efficient production processes in different countries. We also welcome the Corporate Sustainability Reporting Directive (CSRD), the new European directive on non-financial reporting. Not only does it serve as a framework for actualising and improving our sustainability strategy, but the directive also creates a level playing field. The whole industry will need to become transparent about their sustainability practices."

Which were your most important sustainable accomplishments in 2022 and 2023?

Bert: "Our commitment to the Science Based Targets initiative (SBTi) was a very important step for Reynaers Group. From now on, we have a sound system to manage our Scope 1, 2 and 3 emissions and to closely monitor our climate performance."

"Setting up our Sustainability Board is also an achievement to be proud of. A group of key managers, including myself, gather every six weeks to discuss and follow up on various sustainability topics. This structured approach allows us to act proactively regarding our impact, risks and opportunities."

"And of course, in 2022, we shared our company-wide sustainability strategy Reynaers Act with the world. It guides us in our journey towards a more durable future, spelling out how we can act to have a lasting positive impact. We communicate our sustainable progress in yearly reports."

Reynaers Group firmly believes

that promises and good intentions are no longer enough: it is time to act and to raise the bar.

Tim: "Personally, I am also very proud of our investments in our company infrastructure. For example, we built two brand-new campuses in Switzerland and in Poland. Both are state of the art when it comes to sustainability and energy efficiency, proving we walk the talk. The projects' designs also foresee plenty of space to expand, meaning they are built with our future vision in mind."

Talking about future vision, what are your main objectives for the coming years?

Bert: "Our focus remains on reducing our own overall emissions in order to meet future targets. Next, we also want to play a significant part in lowering carbon emissions of buildings that feature our aluminium and steel products. As an industry pioneer, we need to keep investing in circular, energy-efficient products that showcase low embodied carbon levels. To reach our goals, we will have to work more closely together with all of our business partners. When we offer them the right tools, accurate product data and information related to sustainability, our stakeholders can make future-proof choices for their specific projects.

However, our people form the backbone to our vision. The construction industry is changing, and we need to adapt as well. I am proud of the commitment I see every day, colleagues giving it their best together. It is our duty as a global familyowned business to offer a safe place to work and plenty of learning opportunities to help people grow in their career at Reynaers Group."

Tim: "To make the right choices for the future, we need to prioritise sustainable growth. By implementing best practices from our Belgian headquarters at other entities, we can encourage local entrepreneurship with attention to market-specific needs and initiatives. This means we offer local managers a lot of responsibility and ownership, while the global approach serves as a basic structure."

KK

It is our duty as a global family-owned business to offer a safe place to work and plenty of learning opportunities to help people grow in their career at Reynaers Group.

77

Our value chain

Reynaers Group is a leading specialist in the development, distribution and commercialisation of innovative and sustainable architectural applications in aluminium and steel with main product groups in windows, doors, sliding systems, façades and complementary systems. We develop products and test them to the highest standards in our own test centre.

'Together for better' is our motto, we orient ourselves to the needs of our fabricators and business partners which includes architects, engineering offices, contractors and investors. We offer solutions for all phases of a building project from start to finish. We go beyond products and offer our partners tools and digital convenience so our partners can make the right choices for their specific projects.

Our brands

The seven brands of Reynaers Group complement each other perfectly:

 Reynaers Aluminium: an international specialist in the development and marketing of aluminium solutions for windows, doors, sliding systems and façades.

• **Forster:** an international specialist in the development and marketing of steel solutions for windows, doors, façades and sliding systems.

 Alural: an international aluminium coater who specialises in powder-coating and anodising aluminium products in all colours and structures.

• **Roval:** a Dutch specialist in aluminium construction products for roofs and façades.

• **Somalu:** a French fabricator of aluminium joinery solutions.

• **Bloxer:** an Italian specialised manufacturer of steel windows and doors.

 ATA IT: a Belgian software company, specialised in tailor-made software solutions.

The purpose of this dynamic group of companies is to increase the value of buildings worldwide and improve the living and working environment of people, with a dedicated focus on innovation, technology, sustainability and design.

Global presence

Our Group currently comprises:

15 distribution centres

Key figures 2022

Turnover

XXX

5 insulation sites

7 test centres

5 training centres

surface treatment sites

Employee numbers

Corporate governance

Family-owned business

Reynaers Group was founded by Jan Reijnaers in 1965. More than 50 years later, 100% of the company shares are still owned by the Reijnaers family. A shareholders' agreement and a family charter describe the main governance principles. In this way, Reynaers Group intends to continue as a family busines. Since 2021, the daily operations are managed by an external CEO.

Board of Directors

The Board of Directors is Reynaers Group's highest decision-making body. The Board meets every two months. The primary objective of the Board of Directors is to develop and sustain a successful industrial group. The company creates sustainable value in line with the vision of the family shareholders, i.e. making innovative products and services to contribute to more sustainable buildings.

Jean-Luc Deleersnyder

- Chairman of Reynaers Group
- Member of the Audit and Remuneration Committee

Martine Reijnaers

- Chairwoman of the Audit Committee
- Non-executive director of Reynaers Group

Pieter Puelinckx

- Chairman of the Remuneration Committee
- Non-executive director of Reynaers Group

Annik Reijnaers

- Non-executive director of Reynaers Group
- Member of the Remuneration Committee

Denise Reijnaers

- Non-executive director of Reynaers Group
- Member of the Remuneration Committee

Jan Reijnaers

- Non-executive director of Reynaers Group
- Member of the Audit
 Committee

Jos De Vuyst

- Non-executive director of Reynaers Group
- Member of the Audit Committee

Karin Reijnaers

- Non-executive director of Reynaers Group
- Member of the Audit Committee
- Facility and Mobility Director of Reynaers Aluminium NV

Stefaan Merckx

- Non-executive director of Reynaers Group
- Member of the Remuneration Committee

Management Team

The Management Team is responsible for our day-to-day management. It is a multidisciplinary team that represents all aspects of our business.

- Bert Geerinckx: Chief Executive Officer
- Christoph Vandenbussche: General Manager Belux
- Dominique Schaeken:
 Chief Marketing Officer
- Edgar van Ginkel:

 General Manager The Netherlands
- Erik Rasker: Chief Technology Officer
- Johan Van Der Straeten: Group Supply Chain Manager
- Kathleen Dupont:
 Chief Human Resources Officer

- Peter Nauwelaerts:
 Chief Operations Officer
- Richard Clavier:
 Chief Sales Officer (Western and Southern Europe, Africa, North-America)
- Chief Sales Officer
 (Central & Eastern Europe,
 Scandinavia, Middle East & Asia)
 as of 01/01/2024
- Tim Schelfhout: Chief Financial Officer

• Thomas Knobloch:

• Willi Lüchinger: CEO Business Unit Forster

Sustainability governance

In order to implement our sustainability strategy and to achieve our sustainability goals, Reynaers Group created a Sustainability Board in 2021. Many key managers from the Management Team and senior leadership are on this board. This group meets every six weeks to evaluate the impact, risks and opportunities of the company and follows up on the sustainability strategy and targets.

66

Ambitious strategies need ambitious leaders.

22

As the CEO is part of the Sustainability Board, ESG¹⁾-related topics and points of attention can be communicated easily, efficiently and by direct line to the Board of Directors and the Management Team. This is crucial to address the management of our impact, risks and opportunities at the highest company level, in a transparent way.

Sustainability report

Our sustainability strategy

At Reynaers Group, we aim to improve people's living and working conditions, now and in the future. We are constantly working to meet the changing needs of our customers and stakeholders. Sustainability is integrated into everything we do, and it is at the core of our corporate strategy.

We recognise the 2015 Paris Agreement, which aims to limit global warming to 1.5°C, and we embrace this ambitious goal. We are aware that this comes with its challenges: transformative changes demand perseverance, investments, innovation, partnerships and a lot of time. While we acknowledge that our journey is not yet completed, we remain confident in our ability to reach our goals.

Reynaers Group firmly believes that promises and good intentions are no longer enough: it is time to act and to raise the bar. With this report, we share our sustainable ambitions that will act as the foundation for our future operations.

The three pillars on which we act are:

- I. Safeguarding our planet
- II. Engaging our people
- III. Taking responsibility towards society

Lifelong learning and personal growth

- · Lifelong learning
- Talent development

Healthy and safe place to work

- · Safety and physical health
- Mental health

Empowering culture

- Employee engagement
- Entrepreneurship and innovation
- Diversity and inclusion

Climate action

- Reduction of greenhouse gas emissions in our operations (Scope 1 and 2)
- Reduction of greenhouse gas emissions in our value chain (Scope 3)
- · Water and soil pollution

Circular solutions

- Eco-design of our products
- Circular business model and collection of scrap material
- Packaging

Sustainable buildings

- Decarbonisation
- · Circular buildings
- Comfort

Ethical and responsible business

- Ethical behaviour
- Healthy and sustainable business growth
- Sustainability strategy and risk management
- Local communities (philantrophy)

Responsible procurement and due diligence

- Responsible procurement and supply chain management
- Biodiversity and water management in the value chain

Transparency, traceability and communication

- Transparency and reporting
- Traceability
- Dialogue with stakeholders

Building our strategy

Our Corporate Sustainability Strategy is the result of an in-depth process of research and stakeholder consultation. We performed broad desk and sector research and organised workshops in our company. We interviewed external stakeholders and conducted a broad quantitative survey among internal and external stakeholders.

Materiality assessment

The Corporate Sustainability Reporting Directive (CSRD) requires companies to report on the impact of their corporate activities on the environment and on society. As a first step toward CSRD compliance, we carried out a double materiality assessment.

This assessment identified the sustainability topics that are most important to our company and the stakeholders, and those that affect the company in terms of growth, cost or risk. The material topics are also the matters that stakeholders expect us to act upon.

66

The materiality assessment enabled us to identify our most important focal points. It helped us to understand which environmental, social and governance issues are of most concern to our stakeholders and how they affect our business model and financial value. Thanks to the assessment, we were able to align our sustainability strategy with stakeholder expectations.

22

KEN WRIGHT - Corporate Sustainability Programme Manager

This is how we proceeded:

- Company-specific information and sector-specific information, such as international frameworks and standards (e.g. EA²⁾), form the basis of the materiality assessment. Through benchmarking, interviews and desk research, we created a long list of relevant topics.
- To determine priorities, we connected with internal and external stakeholders.
 Through in-depth interviews, we consulted clients, suppliers, knowledge institutions, financial institutions, NGOs and other partners. We also organised focus group discussions with internal stakeholders.
- Through an online questionnaire, we consulted a large range of external stakeholders and employees, from production workers to senior management members (580 respondents).

- We used the same online survey to categorise the most relevant topics according to our management and the Board. Workshops were also held with management members to discuss and determine materiality in greater depth.
 As a result, we developed a materiality matrix, which showed the importance of various issues to the company (x-axis) and the importance to the stakeholders (y-axis).
- As the CSRD states, a materiality
 assessment needs validation from
 leadership. Therefore, the matrix was
 presented to our management and
 Board and the last adjustments were
 made to determine the material topics
 for Reynaers Group.

Materiality matrix

- 1 Reduction of greenhouse gas emissions in our operations (Scope 1 and 2)
- 2 Reduction of greenhouse gas emissions in our value chain (Scope 3)
- 3 Water and soil pollution
- 4 Eco-design of our products
- 5 Circular businessmodel and collection of material scrap
- 6 Packaging
- 7 Sustainable buildings

- 8 Lifelong learning
- 9 Talent development
- 10 Safety & physical health
- 11 Mental health
- 12 Employee engagement
- 13 Entrepreneurship & Innovation
- 14 Diversity & inclusion
- 15 Acting ethically

- 16 Healthy and sustainable business growth
- 17 Sustainability strategy and risk management
- 18 Local communities (philantrophy)
- 19 Responsible procurement and supply chain management
- 20 Watermanagement in the value chain
- 21 Biodiversity
- 22 Transparency, traceability and reporting
- 23 Dialogue with stakeholders

INTRODUCTION

Safeguarding our planet

Climate change is an indisputable global challenge that requires immediate attention and collective action. As a global company, Reynaers Group is aware of its potential environmental impact. We choose not to turn a blind eye, but to embrace our responsibility.

We are deeply committed to making lasting changes and having a positive impact on the environment. We are convinced that we can help address the consequences of climate change and be

a part of the solution. Through innovation, collaboration, and responsible business practices, we aim to set an example within our industry and inspire others to join us.

Climate action

- Reduction of greenhouse gas emissions in our operations (Scope 1 and 2)
- Reduction of greenhouse gas emissions in our value chain (Scope 3)
- Water and soil pollution

Circular solutions

- Eco-design of our products
- Circular business model and collection of scrap material
- Packaging

Sustainable buildings

- Decarbonisation
- Circular buildings
- Comfort

Climate action

Large-scale companies have a significant impact on climate change, and Reynaers Group is no exception. This impact implies a certain responsibility, and we are motivated to lead the way to sustainable progress. To take effective action, we first limit the ecological footprint of our operational processes and logistics to an absolute minimum. Next, we are expanding our efforts to reduce carbon emissions in our value chain.

To demonstrate our ambitious CO₂ reduction commitments, Reynaers
Group has joined the Science Based
Target initiative (SBTi), a United Nations
environmental partnership that sets

emission reduction targets for businesses all over the world. In 2020, we calculated our carbon footprint of the previous year for the first time: in 2019, the activities of Reynaers Group generated a footprint of 340,015 tonnes of CO₂ equivalent (divided in Scope 1, 2 and 3 emissions).

In 2022, we have established our emission reduction targets with 2019 as baseline. Our goals were presented to SBTi officials for validation in 2023 and we are currently awaiting approval. The objective is to continuously collect the necessary data in order to keep track of our CO_2 -reduction strategy on a yearly basis.

REDUCTION OF CO, EQ. EMISSIONS IN OUR OPERATIONS (SCOPE 1 AND 2)

Why it matters

Climate change is one of the biggest challenges for present and future generations. Extreme weather conditions are already having major consequences for communities all over the world. We need to address these changes to prevent public health issues, economic crises and other climate-related challenges. As a business, we must also consider the rising cost of CO₂ emission due to increasing taxes.

At Reynaers Group, we are determined to address this critical issue. We recognise

the need to contribute and actively engage in efforts aimed at reducing our own environmental footprint.

Additionally, governments worldwide are implementing stricter environmental regulations to combat climate change effectively. By proactively addressing our direct emissions, we position ourselves as leaders in sustainable and innovative entrepreneurship. We exceed regulatory requirements and adopt clean energy solutions whenever possible.

We support the transition to a low-carbon economy, and we are proud to join the Science Based Targets initiative to act on reducing our emissions. Our motto is to grow our business with less.

99

Our approach

Reynaers Group aspires to be a leading company that is compliant with the 2015 Paris Climate Agreement. Although our Scope 1 & 2 emissions only represent 3.2% of our total carbon footprint, we still find it important to set out an ambitious absolute reduction target of 46.2%, independently of future growth. We take full responsibility for these emissions and their respective reduction goals, as they do not depend on the action of third parties, unlike Scope 3 emissions.

Our actions

To reduce our emissions, we are actively pursuing various key actions:

- **Greener electricity:** to compensate a considerable part of our day-to-day energy consumption, we have already installed solar panels at different strategic production sites. In 2024, we plan on installing even more, e.g., at our Reynaers Aluminium facilities in France. We also benefit from green energy contracts to limit our overall energy expenses.
- **Hybrid coating process:** most of our coating production lines still run on natural gas. To replace this non-sustainable energy source, we are currently investigating all commercially mature options available on the market.
- **Electric car fleet**: switching our company's fuel-driven car fleet to electricity is a straightforward and effective way to reduce our carbon footprint.

By 2030, our current actions should lead to an absolute, direct emission reduction of 35% compared to the 2019 baseline. We are investigating other projects to raise this reduction rate to 46.2% by 2030.

Graph: Direct targets ${\rm CO_2}$ reduction

Targets

I. 46.2% absolute reduction of Scope 1 and 2 emissions by 2030, compared to baseline 2019.

Our performance

Reynaers Group recorded its first carbon footprint in 2019, which is our base year for future measurements. In 2022, we conducted the same exercise, and we will perform this calculation every year onwards.

For Scope 1 and Scope 2 emissions we recorded a slight decrease of 3.2%. The largest driver of this drop is the CO_2 eq. related to our car fleet. We see the first effects of changing fossil fuel business cars

to hybrid and electric vehicles, and experience a decline in the total amount of commuting hours. Since the Covid health crisis, our employees work more regularly from their home office, thus spending less time on the road.

We foresee a further decrease of Scope 1 & 2 emissions in the next years, as we will see the impact of recent investments we made in our infrastructure, such as the lowenergy campuses in Switzerland and Poland.

in t CO ₂ eq.	2019 (base year)	2022	Changes in %
Scope 1 & 2	10,998	10,684	-3.2%
Scope 3	329,017	299,488	-9.0%
Total carbon footprint	340,015	310,136	-8.8%

Table: Reynaers Group's carbon footprint in 2019 and 2022

REDUCTION OF CO₂ EQ. EMISSIONS IN OUR VALUE CHAIN (SCOPE 3)

Why it matters

Indirect emissions across the value chain, also known as Scope 3 emissions, are usually the largest contributor to a company's carbon footprint. Of the 340,015 tonnes of CO_2 eq. Reynaers Group emits every year, 96.8% comes from our Scope 3 emissions. Emissions originating from purchased materials, in particular aluminium and steel, represent 90% of these emissions.

Our approach

As with our Scope 1 and 2 emissions, we implement the Science Based Target initiative (SBTi) model to reduce our Scope 3 impact. While we take direct responsibility for our own activities (Scope 1 & 2), we engage our stakeholders to help reduce the indirect impact of our supply chain (Scope 3). As a main priority, we collaborate with strategical suppliers, third-party logistics partners and customers to find efficient ways to reduce the ecological impact of our purchased materials. Next to cost, lead time and quality, we consider sustainable commitment as a crucial criterion when engaging in long-term partnerships.

The most relevant sources of Scope 3 emissions at Reynaers Group are:

- Purchased materials
- Freight/transport
- End-of-life processing of products
- · Home-to-office commuting
- · Business travel
- Waste generation

Our actions

We are implementing several procedures to reduce carbon levels in our purchased aluminium, insulation strips and steel.

I. Decarbonisation of the aluminium mix

We explicity focus on using low-carbon primary aluminium. Finding a balanced mix between low-carbon primary aluminium and recycled aluminium is the right way to go. Only focusing recycled aluminium with the lowest carbon level is not the solution. The reason is simple: with more buildings being constructed than demolished, the demand for recycled aluminium far exceeds market availability. And as the recycling process is commonly applied, all available scrap is re-used. Real impact can be achieved by transforming the primary aluminium into a low-carbon industry.

In 2019, for each kilogram of sourced aluminium, the average footprint was 5.16 kg $\rm CO_2$ eq. In 2022, we were able to cut that impact to 4.18 kg $\rm CO_2$ eq./kg by procuring more low-carbon aluminium. By 2030, we anticipate figures as low as 2.81 kg $\rm CO_2$ eq./kg.

	Recycled aluminium	Low	-carbon primary aluminium
Q	has a carbon footprint that is only 5% of that of standard primary aluminium	g	has a carbon footprint that is max 46.5% of that of standard primary aluminium
5	requires less energy to produce	7	is made with renewable energy
2	Reynaers Group ambition: represents 31% of our current total amount of content (2022). We believe it is possible to increase our share of recycled content to 56% by 2030, which is the estimated market average.	2	Reynaers Group ambition: represents 41% of our current total amount of content (2022). We aim to keep this target level towards 2030.

II. Decarbonisation of insulation strips

We are also increasing our use of recycled content in polyamide insulation strips to 38% of our product portfolio. For instance, Reynaers Aluminium is currently using 100% recycled polyamide strips in our top performing solutions, including MasterLine 8 and MasterLine 10 windows and doors, and MasterPatio and HiFinity sliding systems.

III. Decarbonisation of the steel mix

Our third key initiative is switching to low-carbon steel. Forster has the intend to switch to green steel in the next years. The supplier landscape is changing and investments are made in decarbonisation technologies that will make the production of primary green steel possible.

Graph: Indirect targets CO, reduction

Our performance

In 2022, Reynaers Group recorded a decline of 9.0% in Scope 3 emission, resulting from lower stock and purchase levels of aluminium. We expect a further decline in the next years because of the implemented action on decarbonisation of our Scope 3 emissions. We will yearly monitor the progress.

in t CO₂eq.	2019 (base year)	2022	Changes in %
Scope 1 & 2	10,998	10,684	-3.2%
Scope 3	329,017	299,488	-9.0%
Total carbon footprint	340,015	310,136	-8.8%

WATER AND SOIL POLLUTION

Why it matters

The greatest source of our impact on water and soil can be found at our Alural sites in Belgium (Lummen and Tisselt). Alural specialises in coatings and anodisation processes, to protect the profiles from different types of weather conditions and to create the perfect colour for each project. However, these processes have an impact on soil quality, water quality and water consumption levels.

Our approach

In terms of soil pollution, we monitor our sites 24/7. Reynaers Group takes active measures to preserve current soil quality and to ensure existing contaminants do not spread or cause any harm.

When it comes to water pollution, our two Alural coating sites have the biggest impact – and the largest potential for improvement. We take steps to reduce water pollution and to improve and expand our wastewater treatment processes.

Our actions

At Alural, we have invested in new techniques and processes to reduce our impact on water and soil. We have installed a new water treatment process at Alural Lummen, while the plant in Tisselt implemented two evaporators to improve their wastewater quality. At Alural Tisselt, 100% of process water is now treated and the residue is processed by a third-party partner.

Our performance

With the recent investments in both Alural sites, we expect the metrics to further evolve in a positive way. We will closely monitor the projects' outcomes, assess their impact, and set new sustainability targets and objectives based on real-time data.

CASE STUDY

Upgrading wastewater treatment

At Alural Lummen, we have developed and implemented a new wastewater treatment process. The project involves an optimisation of the existing water treatment plant, with a specific division in three separate flows to treat each flow accordingly. As a result, the process has become more efficient.

- **Flow 1:** the majority of the wastewater, around 90% of the total volume, continues to be treated through the existing water treatment process.
- **Flow 2:** a second wastewater flow, consisting mainly of sulphates, is now separated from the main flow and directed to a vaporiser. Approximately 90% of this flow is converted into distillate, while the remaining 10% becomes a concentrated solution which is treated by third-party partners. The distillate can be fully recovered and reintegrated into the production process, resulting in 12% less water usage at the plant.
- Flow 3: a third flow, consisting mostly of aluminium bleed, is treated separately.

By investing heavily in this wastewater treatment process, we have taken considerable steps forward when it comes to responsible water consumption and wastewater treatment.

Circular solutions

Aluminium and steel are among the most widely used building materials, and increasing their circular character has become an industry-wide priority. Reynaers Group plays an important role in the circular economy model, as we increase material efficiency and develop products with an extended lifespan. As a result, through futureproof research and design, we are able to improve the recyclability of all our solutions, tackling different environmental challenges at the same time.

The road towards a circular economy is always a shared responsibility. We aim to contribute to this journey by choosing our materials carefully. At Reynaers Group, we take pride in offering joinery made of steel and aluminium—two materials that can both be reused and fully recycled an infinite number of times. Choosing aluminium and steel not only ensures the longevity and durability of our products, but also plays a pivotal role in reducing a system's lifelong carbon footprint.

ECO-DESIGN OF OUR PRODUCTS

Why it matters

We believe that 80% of a product's environmental impact can be limited by making the right decisions during the design stage. That is why eco-design has been a focal point of our company philosophy for many years. When we develop new products, sustainability is always top of mind. Topics such as material use, increased thermal performance and circularity play an important role in this phase.

Our approach

Reynaers Group contributes to the eco-design of its products in several ways:

• Collaboration:

our designers, engineers and developers work together to ensure that eco-design principles are integrated throughout the entire product development process.

• Material selection and use:

we choose quality materials with a long lifetime and a limited environmental footprint. We use low-carbon aluminium and steel to reduce embodied carbon levels and opt for coating finishes with minimal negative effects. In order to limit material use, we optimise the material use within our profile design and the respective cutting lenghts too.

• Modularity:

we design systems with modular components that can be easily replaced or upgraded, extending the product's lifespan and reducing the need for complete replacements.

• Efficient manufacturing:

we implement efficient manufacturing processes at our partners.

• End-of-life considerations:

we plan for the future disposal or recycling of our aluminium and steel systems. We design for materials that can be recycled.

66

Eco-design has been a focal point of our company philosophy for many years. When we develop new products, sustainability is always at the forefront. Themes such as material use, increasing thermal performance and circularity play an important role in this.

TIJS VAN BOVEN - Manager Products and Services

Our company has decades of experience when it comes to eco-design research. As ecological market needs are ever-changing, we are currently conducting a research study to create an eco-design template for new product developments. The template consists of a checklist of relevant subjects related to the eco-design principle. It will facilitate the analysis of a product's impact on the environment, as the checklist suggests improvement options for areas where environmental problems are identified. The uniform document will streamline our internal communication and nurture interaction with parties outside of Reynaers Group.

Next, official certification is an important indicator of effective eco-design. For instance, several Reynaers Aluminium solutions are Cradle to Cradle Certified®.

The Cradle to Cradle® certificate is the global standard for products that are safe, circular and responsibly made.

It assesses products on five criteria:

Material health

Water and soil stewardship

Product circularity

Social fairness

Clean air and climate protection

Since our latest recertification (v3.1), the Cradle to Cradle® Product Innovation Institute has launched a new and stricter standard (v4.0). We are currently conducting all preparations to have our systems recertified following the new standard.

Finally, we will investigate the use of fireretardant alternatives for our Forster steel joinery range. We acknowledge the environmental impact of these materials and will search for new, more sustainable alternatives.

Targets

- I. From 2024, every new strategic product development needs to be cross checked with our Reynaers Group eco-design checklist.
- II. By 2025, we will have a strategical Reynaers
 Aluminium product offering recertified to the stricter
 criteria of the v4.0 Bronze level of Cradle to Cradle.
- III. By 2026, we start to replace the fire-retardant material in our Forster fireproof products to a more sustainable material.

Our performance

Reynaers Aluminium currently offers nine products with a Cradle to Cradle® Bronze v3.1 certificate. In 2024, we will certify five additional systems as v3.1 Bronze. In 2025, we will apply the new and stricter v4.0 level of bronze certification for a selected range of systems.

		Current v3.1 certification	Planned v3.1 certification
Systems		Bronze	Bronze
Windows	1	MasterLine 8 SlimLine 38 ConceptSystem 77	MasterLine 10
Doors		MasterLine 8 SlimLine 38 ConceptSystem 77	MasterLine 10
Sliding doors	\rightarrow	MasterPatio	HiFinity
Façade systems	H	ConceptWall 50-HI ConceptWall 86	ConceptWall 60-HI ElementFaçade 7-GB

At Forster, we have started the investigation for sustainable fire-retardant alternatives by mapping out all the materials currently used. The data collection will set us up for further investigation in the coming years.

CASE STUDY

Eco-design in action: MasterPatio

A high-quality lift-slide system, MasterPatio is one of Reynaers Aluminium's most ambitious product designs yet. It is designed to achieve higher insulation values, with attention to aesthetic details, durability and superior technical requirements. However, MasterPatio is also a sustainable choice, as we use recycled polyamide (PA6.6) instead of standard polyamide for the thermal breaks.

There are quite some benefits to using insulated strips with recycled instead of non-recycled polyamide. For instance, the production process of recycled

polyamide takes around 91% less ${\rm CO_2}$ and 78% less water.

By offering the aluminium profiles in different lengths, we also see a drop in production waste when assembling the system. MasterPatio's futureproof design played a pivotal role in the system's Cradle to Cradle® Bronze certification. It also earned MasterPatio multiple international awards, including a Red Dot Award (2021), Archiproducts Award (2021) and a National Sustainability Award (Portugal, 2023).

CASE STUDY

Eco-design in action: circular steel thermal breaks

Our Forster steel systems need no additional synthetic insulating materials: the profile system is entirely made of steel, including the thermal breaks. They meet the highest standards for technical and structural functions thanks to their unique framework construction. The combination of the latest technology, excellent energy efficiency and ecological use of materials offers the ideal responsible joinery solution for all kinds of sustainable buildings.

Forster's high-quality system range showcases the circular potential our products offer, as the steel frames can be easily recycled, over and over again, without loss of quality.

CIRCULAR BUSINESS MODELS AND COLLECTION OF SCRAP MATERIAL

Why it matters

Thanks to the long lifespan of aluminium systems, limited scrap volumes are available. By working together with our partners to collect building and process scrap more efficiently and to set up new circular business models, Reynaers Group contributes to the circular economy.

Our approach

We push ourselves to maximise the circular nature of our products, while helping our business partners achieve their sustainability goals. Information is key to making sustainable choices, which is why we provide as much digital information as possible about our systems and the materials we use. Our transparency makes it easier to repair or recycle the materials in our solutions. In addition, we also believe in building an ecosystem of partnerships that enhance circularity through the collection of scrap. By collaborating closely with other players in the industry, we can create a wider, more positive impact.

To turn the current take-make-waste model into a circular one, recovering and repairing products and materials is a crucial step. To do this effectively, we need a proper understanding of the products that need repair and the materials we want to recover. At the same time, data sharing with all stakeholders is becoming very important. To answer this need for information, we have started the development of product passports and the DigiTrace platform.

By scanning the DigiTrace QR code on the tag of a particular element, end-users and other stakeholders will be able to access relevant and accurate information about the product more quickly and more easily. They can check system and technical characteristics or access relevant documents, such as maintenance instructions and the product's CE passport. In the future, DigiTrace will make circular data, such as featured product materials, readily available as well.

Targets

- I. By 2025, we investigate possible partnerships to stimulate a collection system for scrap material.
- II. By 2026, we develop our digital tool DigiTrace further to add more sustainability data so it can be used to improve the circular use of our products in buildings.

Our performance

DigiTrace was launched to our stakeholders at the BAU Munich 2023 trade fair. We showcased how product passports can be accessed, which included vital information such as:

- Technical data on the system, glass and performance levels
- General documentation (e.g., maintenance guides, installation photos)
- Certificates (e.g., CE labels)
- Contact details of the fabricator in case of problems

PACKAGING

Why it matters

We package our products to protect them during transportation. However, although packaging materials are safe and useful, excessive waste has become a global concern. In a circular economy, minimising packaging waste is therefore a priority.

Our approach

Reynaers Group wants to contribute to the circular economy, as we view packaging materials as a resource rather than waste. We reduce our total amount of packaging waste by keeping materials in circulation for as long as possible. Additionally, we continue to explore different options to limit and reuse our packaging.

In our quest to minimise packaging waste and embrace circular practices, we are investigating various routes. Our first step involves gathering essential data, the foundation for our efforts. Furthermore, we are researching methods to close the material loop and are engaged in an innovation project that aims to reduce our packaging footprint.

Targets

I. By 2025, we have a strategy on how to reduce the environmental impact of our packaging.

Our performance

To support our group-wide efforts to enhance our packaging processes, we are currently developing a waste management strategy. With that in mind, we are assessing the requirements, opportunities and aspirations of various Reynaers Group sites. A collective policy will enable us to refine our packaging solutions. Our group policy will also remain aligned with one of our core beliefs: 'Think Global, Act Local.' We aim to offer our local sites a flexible framework that can be customised to specific local requirements and constraints.

Sustainable buildings

Why it matters

The construction industry currently faces two major challenges. On the one hand, the sector is the largest global consumer of energy and generates large amounts of greenhouse gas emissions (GHG). To reduce these consumption levels, we must focus on creating energy-efficient

buildings and making low-carbon material choices. On the other hand, the building industry needs to increase its resilience to the negative effects of climate change, especially now that extreme weather events are becoming more common.

Energy Consumption¹⁾

As a developer of joinery systems for windows, doors, and façades, our company can play a vital part in creating more sustainable buildings. What is more, Reynaers Group sees this challenge as an opportunity to confirm its leading role. By sharing our knowledge, we can increase our positive impact and lead by example.

Our approach

Buildings consume a lot of energy. To reach our climate goals, we need to reduce that amount significantly. At Reynaers Group, we develop innovative products and services that have a positive impact on the energy efficiency, comfort, safety, circularity and long-term durability of buildings. To validate that positive impact, we ensure that our products obtain official sustainability certificates such as Passive House, Minergie, Cradle to Cradle®, etc. We look at sustainability labels on the project level too, such as BREEAM and LEED, and assist our partners in achieving the maximum of credits by integrating our products.

Designing sustainable buildings also requires knowledge. Architects, contractors, fabricators and our own employees need information on how to apply sustainable products in projects. Unfortunately, that information is not always readily available or digitally accessible, which makes it difficult to determine the environmental impact of a given building. Reynaers Group helps architects and contractors to make sustainable choices and reduce the negative impact of projects by providing clear information at the right time. We support and guide our partners towards a more sustainable approach in every step of the way.

Our company acts on three levels to help create more sustainable buildings:

I. Decarbonisation

First and foremost, we want to improve the energy efficiency and ecological footprint of buildings with low-carbon technology. In fact, eco-design plays a significant role in the reduction of the carbon emission levels of our products and of the buildings in which they are used. The model contributes to the decarbonisation of buildings by opting for energy-efficient materials and design alternatives.

A second important aspect in enabling decarbonisation is transparency. We regularly organise events and info sessions to share our knowledge and

highlight the optimal use of our systems. Additionally, we create informative documentation that explains our sustainable efforts in more detail.

Finally, carbon insights help raise decarbonisation in buildings too. To this end, in 2023, we developed a project CO_2 calculator. The tool allows us to simulate, measure and monitor the carbon emissions of the aluminium content in our products. Thanks to the calculator, we can offer more accurate estimates of building's ecological footprint and provide our partners with essential information on how to reduce their environmental impact.

II. Circular buildings

The term 'circular buildings' has many definitions. Reynaers Group focusses on various subjects that relate to circularity, paying special attention to material health, repairability, modularity, design for disassembly and recyclability.

A good example of one of our circular research initiatives is Window of Circular Opportunity (WICO). A Reynaers Aluminium collaboration with VITO¹) and Vrije Universiteit Brussels, which resulted in the publication of the guide 'Circular opportunities of aluminium systems' which defines design guides to evaluate the circular level of a building and offers improved solutions for aluminium windows, sliding doors and façade systems. We are planning to conduct new research on further circular solutions for our systems.

III. Comfort

Our aluminium and steel solutions enhance buildings' comfort levels thanks to their innovative, energy-efficient and user-friendly design. The systems contribute to a pleasant indoor environment and help limit the building's overall environmental impact.

By adopting a holistic approach to the heating, cooling and ventilation of building projects, Reynaers Group can effectively address comfort concerns such as overheating and indoor air quality. When linked to a building automation system, our systems proactively cool rooms through a combination of automatic opening window elements and mechanical ventilation.

Targets

- As of 2024, we commit to annually reviewing our product range to the requirements and criteria of several sustainable building certifications such as LEED and BREEAM.
- II. As of 2023, we commit conducting at least one research project on sustainability per year, in order to grow and share our knowledge.
- III. By 2025, we offer transparency regarding the environmental impact of our products and link it to Building Information Modelling (BIM) systems. As a result, our partners can make the right sustainable decisions during the design phase of their building.

Our performance

Reynaers Group has already supported many buildings in reaching BREEAM and LEED certifications, including our own projects in Poland and Switzerland (see the following case study). We also offer a digital guide that provides our customers insights in the BREEAM and LEED certificate. In the coming years, we will maintain our focus on these topics to help our partners make sustainable choices.

Looking ahead, we are committed to further amplifying our sustainability initiatives. Our CO_2 calculator will be enhanced with an EPD (Environmental Product Declaration) generator, which will describe the environmental performance of our products from a life cycle perspective. This extension will enable us to provide even greater transparency regarding the environmental footprint of our products in building projects. We have set an ambitious target to certify this EPD module by the end of 2024.

66

The EPD Generator will enable us to provide even greater transparency regarding the environmental footprint of our products. It will help our partners make more informed decisions on embodied carbon.

22

MARIJKE RYMENANTS - Sustainability Expert

CASE STUDY

We walk the talk – Sustainable company buildings

When our company expands, we always take sustainable design into consideration. For instance, both the new Forster Campus in Switzerland and Reynaers Campus in Poland will become low-energy buildings, equipped with all the latest sustainable technologies.

Forster Campus – which will consist of a production area, office building

and technology centre – will be built according to the LEED GOLD standard. This will make it the first commercial building in Switzerland that carries the GOLD standard.

Nearly all the roofs will be equipped with solar panels, generating an output of up to 1.5 megawatts to power the entire production process with green electricity. For the heating of the energy-

neutral building, we will install heat pumps. Which are a prerequisite for obtaining the LEED GOLD standard.

The recently finished Polish campus is applying for a BREEAM 'Excellent' certificate. Home to Reynaers Aluminium Central Europe, the site limits its water and energy consumption, and keeps ${\rm CO}_2$ emissions to a minimum. Part of the

electricity requirements are met by solar panels installed on the roof. RCE Campus offers excellent employee comfort in terms of acoustics, air quality and access to natural light; heat pumps create comfortable indoor temperatures at the state-of-the-art office building.

INTRODUCTION

Engaging Our People

Over the years, Reynaers Group has experienced tremendous growth. In terms of workforce, we have grown from around 100 employees in 1986 to approximately 2,650 today. Reynaers Group consists of more than 40 subsidiaries, and our global family keeps growing.

Today, we face challenges that prompt us to constantly evaluate and improve our approach to human resources. To tackle the war for talent, the war for hands and the rapidly changing working environment,

we aim to provide a motivating and attractive workplace. Our employees share their ideas for improvement, so we can create better working conditions together.

Lifelong learning and personal growth

- · Lifelong learning
- Talent development

Healthy and safe place to work

- Safety and physical health
- Mental health

Empowering culture

- Employee engagement
- Entrepreneurship and innovation
- Diversity and inclusion

At Reynaers
Group, we offer
our employees
a career instead
of a job.

KATHLEEN DUPONT - CHRO

We are streamlining our global HR strategy as part of our ambition to be an empowering and caring employer who fosters employee engagement. We consider three complementary pillars.

First, we focus on the employee as an individual. Lifelong learning and talent development is encouraged every day, as it benefits individuals and the company alike. In this rapidly changing environment, it is essential that our staff have the opportunity to continuously enhance their skills and acquire new ones.

Next, we want to offer a safe and healthy workspace for all, where colleagues come together. Both physical and mental health are main focal points in this perspective, while safety is a collective responsibility throughout the company.

Finally, our daily way of working is characterised by a welcoming family culture and innovative entrepreneurship. Every day, Reynaers Group challenges the status quo with high-quality products and excellent services, which we offer as a united and passionate team. Respect, inclusion and mutual understanding are driving forces of our success.

Entrepreneurship and employee engagement are essential parts of this strategy. To continue our success story, we will retain our focus on the 'Think Global, Act Local' principle. Reynaers Group headquarters will draw up strategic guidelines at a global level and offer them to all our sites, while leaving room for the implementation of local action plans.

Lifelong learning and personal growth

LIFELONG LEARNING

Why it matters

To keep up to date with all changes and evolutions in the working environment, we need to retrain and reskill our workforce continuously. Throughout their careers, Reynaers Group employees are offered tailor-made opportunities to develop their skills and competences. With a wide range of training programmes, we support our people in strengthening their lifelong employability.

Reynaers Group invests heavily in employee development, to meet both our own needs and those of our people. By being an attractive employer, we aim to strengthen our workforce and achieve good business results at the same time. A continuous learning culture is the best way to ensure that employees do their jobs well and willingly, both today and in the future.

Our approach

At Reynaers Group, we want our employees to be able to evolve in their jobs, while also growing as people. We help and encourage our staff to be resilient in a rapidly changing world, and we support employees in exploring their talents and improving their lifelong employability. To reach these goals, we are currently standardising our HR processes. These processes include attracting and onboarding new employees, personal development, and performance and reward cycles. To create the best employee experience, we are investing in the digitalisation of our HR processes as well.

With a company-wide minimum of one formal feedback session per employee per year, we can track our people's performance as well as their growth and ideas. Employee engagement is an essential part of our business strategy and the centre point of a great career at Reynaers Group.

Since knowledge is key to our activities, we aim to learn and to share our knowhow. In various Reynaers Group training centres around the world, we organise product-related and service-oriented training courses. During these courses, our professional training teams introduce both partners and employees to our products and innovations in an interactive way.

Over the last few years, we have gradually increased the number of training sessions. For instance, in 2022, the training team at Reynaers Campus provided a total of 2,052 training days, compared to 1,073 in 2014 – and the demand keeps on growing!

66

Reynaers Group facilitates lifelong learning by offering a wide range of training programmes for all relevant stakeholders.

As we go forward, we want to streamline, strengthen and expand our worldwide range of learning and development opportunities. To do this more systematically, we have launched a new HRIS (Human Resource Information System) platform. This platform consists of four modules: Learning, Recruitment, Performance and Succession. The learning module provides a structure for all our training and personal development programmes. These include functional

and technical courses, as well as training opportunities for soft skills. Our platform currently contains a wide array of e-learnings and is updated every month.

Next to the mandatory learnings (such as the quarterly update on online security), we offer a wide variety of subjects, from safety training and GDPR to job-specific topics. In future, the platform will also feature a self-learning algorithm that can recommend new courses for every individual employee.

Targets

- By 2025, we have rolled out a new learning platform in our strategical markets with an elaborate online training offering (e-learnings, instructional videos and live webinars).
- II. By 2027, 80% of all employees follow at least three training sessions (classroom, e-learning, webinars ...) per year.

CASE STUDY

HRIS implementation

HRIS specialist Sarah De Roode sees the new HRIS platform as a great opportunity: "We used to have a very scattered international HR environment. Markets looked at HQ for input and best practices, but they rarely had the right tools to implement them locally. As of 2022, we are rolling out the international platform to markets."

"In 2021, we started the first functional analyses and by the end of 2022, both Belux and the Netherlands went live with all four platform modules. Recently, other countries started using the basic performance module as well. Our end goal is to align all markets, especially those with limited HR facilities. We want to offer accessible performance tools and tailor-made learning opportunities to all Reynaers Group employees."

Our performance

The implementation of the Human Resources Information System (HRIS) started in Q1 of 2022 for our sites in Belgium and The Netherlands. In 2023, the platform was rolled out in other markets such as Poland, Ireland, France and the UK. As a result, by end of 2023 already 60% of our workforce will be using the platform. Over the next two years, it will be fully implemented in more than 30 countries. And track the trend in training session per employee.

CSRD training metrics – financial year 2022¹⁾

Graph: The weighted average of training hours per employee (split by gender)

1) Based on data collection of 2431 (93% workforce coverage)

TALENT DEVELOPMENT

Why it matters

In a world where the war for talent is omnipresent, employee retention is more important than ever. At our headquarters in Belgium, 50% of employees have a seniority of at least 10 years, while a quarter of our employees has been with the company for over 20 years.

Nonetheless, it is crucial for our future operations to attract and to keep new talents within our organisation for a longer period of time as well.

We aim to engage all our employees and help them reach their full potential, whether it is as valuable team member or ambitious team leader. By offering a wide range of growth opportunities, we provide people not just with a job but with a real career at Reynaers Group.

66

We believe that strong leaders inspire their teams, guiding them to success and leading by example.

Our approach

A positive learning culture benefits heavily from good leadership. At Reynaers Group, we believe that strong and talented leaders have a positive impact on the entire organisation. They guide their team (and our company) to long-term success by leading by example. That is why we have created the 'Start2Lead' programme for new team leaders. During this programme, employees in a new leadership role follow various training courses to develop their skills and learn how to strengthen their employees. By focusing on communication, teamwork and coaching, we maximise the potential of our leaders and our entire workforce.

In addition, at Reynaers Campus, we organise an international mini-MBA every three years, which consists of a comprehensive mix of training and coaching programmes for aspiring leaders. The mini-MBA is organised in collaboration with an external Business School and is aimed at our most talented and competent employees. It gives them the opportunity to further hone their management and communication skills. In 2021, more than twenty colleagues joined the programme.

At Reynaers Group, we strongly believe in internal advancement and giving opportunities to all top talents. Upcoming leaders get the opportunity to create their own path, while we keep on training our current managers to help them face the ever-changing challenges of modern leadership. Managers today are instructed as possible mentors for aspiring leaders. In this sense, we apply the 'Four Es of Leadership' model.

- Education
- Experience
- Exposure
- Evaluation

With our new HRIS platform, we monitor both the performance and the potential of our employees. Through yearly evaluation and self-evaluation sessions, our employees can track their performance and discover new skills and talents they can develop. That way, we create a pool of multi-talented people who can add value in different teams within the company.

By offering our employees opportunities for internal advancement and multiple career perspectives, we create a culture of job longevity at Reynaers Group. We monitor our talents and offer them continuous challenges and development. On top of the yearly performance reviews, the talent evaluation process can support existing managers in discovering upcoming high potentials. Based on criteria such as cognitive and communicative skills, personal motivation and ambition, this method offers objective tools for team leaders to challenge (or confirm) their intuitive first estimate of the colleagues in consideration. Other sites will follow a similar way of working in the coming years.

Targets

- I. By 2025, we have rolled out our Talent Pool Module in our strategical markets. Talents are defined by both their high performance and high potential.
- II. By 2025, 80% of performance talks are administrated in the global HRIS platform.
- III. By 2027, 100% of the senior management in our strategical markets participate in a leadership topic training.

Our performance

To track our performance we will monitor the implementation of the Talent Pool Module, gather yearly data on the trend in performance talks and on topic trainings for our senior management.

CSRD performance and career development review metric – financial year 2022¹⁾

Graph: The percentage of employees that participated in regular performance and career development reviews (split by gender)

Healthy and safe place to work

SAFETY AND PHYSICAL HEALTH

Why it matters

We believe that a healthy and safe workplace is a fundamental requirement and also a driving force towards progress and growth. In the past years, we have witnessed a united effort to reinforce our commitment to creating a work environment that nurtures the well-being of our employees, aligning with our broader Environmental, Social, and Governance (ESG) initiatives. We understand that ensuring a healthy and safe place to work goes beyond mere compliance. It is a testimony to our values and an essential element of our corporate identity.

66

Safety is more than a set of rules and regulations; it is essential when nurturing innovation, fostering collaboration and driving productivity.

Our approach

In 2022, Reynaers Group implemented a group policy on Health, Safety and Environment (HS&E). With this framework, we aim to improve our HS&E performance and become best in class. The CEO and the Group Management Team determine the policy and provide leadership for HS&E activities in our organisation. The local management teams are responsible for the health and safety of their employees and the performance of the local HS&E management system. To monitor our progress, all entities are audited on a regular basis. Over the next years, we will implement the new policy in all our strategical operations.

With the launch of our Group policy comes a Group HS&E Management Manual. This guide ensures a practical implementation of the group policy. By introducing a group document structure and explaining the scope and responsibilities regarding these documents, we create a framework to improve the Group HS&E level. The uniform approach will promote the implementation of group guidelines. It encourages people to share information and knowledge and makes standardised monitoring possible.

To adjust our approach as necessary, we closely monitor workplace safety data. In 2023, we established a global safety dashboard that includes data from all our strategic operations. We have also evolved from monitoring only permanent employees to including temporary employees in our safety figures too.

We register all types of incidents and analyse them for continuous safety improvement. Our monitoring system allows us to detect positive and negative trends and we compare data between our sites. The new dashboard tracks more than 10 different leading and lagging KPIs for our own employees, temporary workers and contractors.

Since the new dashboard was launched in 2023, that year will serve as a preliminary reference point. In the future, we will monitor our KPIs and define our targets accordingly.

We are building an international knowledge network, where local HS&E best practices are shared periodically. Furthermore, we have launched a global internal safety campaign in 2023. With our "We are SAFE. A pact we respect, together" campaign, we create awareness among staff and strongly embed the new HS&E group policy in our entire organisation.

Monitoring HS&E data allows us to learn important lessons, share them throughout the group and grow towards a safe workplace.

77

DAVY VERCAMMEN - Group HS&E Manager

CASE STUDY

"We are SAFE. A pact we respect, together"

The focus of the internal communication campaign is to create awareness about 20 safety principles we believe are crucial for a safe, healthy and pleasant working environment. With these principles we work around five key messages which were launched in different communication waves:

- Creating and guaranteeing a safe working environment
- Being alert to safety risks and dangerous situations
- Protecting yourself and your colleagues

- Safe use of tools, machines and vehicles
- Following HS&E guidelines and rules

Targets

- By 2024, Reynaers Group has defined a global HS&E strategy. By 2025, all major (12) facilities have implemented the global HS&E strategy in their local management systems.
- II. By 2025, we have set up group KPIs and local KPIs, based on their past performance and group strategy.

Our performance

All key factors related to Health & Safety are mapped, defined and added to the HS&E dashboard. Starting from 2023, these items will be followed up periodically for the whole Reynaers Group. This will allow us to set clear objectives for the upcoming years.

MENTAL HEALTH

Why it matters

Well-being is not just vital for our employees' overall health, personal performances, and growth. It also plays a critical role in the professional performance and success of the entire Reynaers Group. When we feel mentally healthy, we enjoy life more, cope better with setbacks, feel more accomplished and are more satisfied. You not only notice it yourself; your close environment will notice it too. So it is very important to pay attention to this topic as a business.

Our approach

To reinforce our colleagues and allow them to carry out their work in a safe and healthy way, we actively promote a culture of feedback and appreciation. Supported by all leaders, this culture will contribute to a good working environment for everyone. We track current workplace trends anonymously via our employee satisfaction survey and offer training and team support to do better.

We aim to prevent work-related illness and have established efficient 'return to work' programmes. We recognise and manage work-related stress and other psychosocial risks. Through various internal promotion campaigns, we aim to create a healthier workplace together.

Next, we are strongly committed to a good work-life balance for our employees. We offer flexible working hours and the opportunity to work from home. However, we do ask our white-collar employees to come into the office on a regular basis. Reynaers Group is convinced that working in the office contributes to a better work atmosphere, stimulates personal development and ultimately contributes to a better operation of the company as a whole.

Our actions

In our last employee survey, we made extensive enquiries about our teams' mental health. The outcome of this survey will serve as a baseline for improvements in the coming years. In addition to the survey, we monitor KPIs such as the number of long-term illnesses and the number of complaints made to the confidential advisor. All these data will help us to protect the mental health of our employees in the future. Also, following the results of the employee survey, we will draw up action plans with a specific focus on mental health.

Targets

- I. By 2025, we monitor the mental health indicators included in our bi-annual engagement survey (compared to 2023 base year).
- II. By 2025, all our strategic markets have a formal confidant counsellor in place.

Our performance

The bi-annual 'Together for the Best' employee engagement survey will offer us insightful data that is related to the Mental Health Index.

Empowering culture

EMPLOYEE ENGAGEMENT

Why it matters

Unemployment rates are lower than ever and finding that one perfect colleague for the job becomes even more challenging.

More than ever, we need to listen to our colleagues and act on our baseline 'Together for Better'. Having strong leaders who listen to their teams and engage with them not only increases the satisfaction and performance, but also builds stronger relationships. It is all about building and retaining an engaging culture.

KK

Empowering our employees will lead to great job satisfaction, and it makes them go the extra mile for our customers.

Our approach

Employee engagement starts with a positive hiring process. Good recruitment is more than filling a job opening: a 'match' between the job and the person is vital to safeguard a long-term and sustainable career. Our group-wide onboarding process ensures that all new employees get off to a good start.

Once people are on board, we are strongly committed to their career development. We offer opportunities for internal job rotation, experiences abroad and growth options. To allow our employees to further develop themselves, we focus on lifelong learning and personal growth. Finally, communication is also essential to increase employee engagement. With proper communication, employees start to identify themselves with the company's vision, values, and goals.

Our actions

One of the formal ways to gauge employee engagement is our worldwide employee satisfaction survey, 'Together for the Best', which is available in 10 languages. The survey ensures that our employees can speak up and feel empowered and engaged. It also provides valuable insights into our performance as an employer. We have conducted this survey every two years since 2012 and have gradually incorporated new and important themes. In the 2023 survey, for example, we added questions about inclusion and diversity as new focal points.

The response rate to our survey has consistently been very high (86% in 2021 and 2023). We are proud to see positive ratings in terms of employee engagement. We express these ratings in the Employee

Satisfaction score, which covers the following key engagement dimensions:

- Trust
- Connectedness
- Pride
- Challenge
- Perform
- Stay

After each survey, all our local teams analyse their results and develop new action plans. To encourage improvements, we ask each site to prepare six action plans: three to consolidate good results and three to improve the least performing topics.

Targets

I. Our Employee Satisfaction score remains at or above 80% in the bi-yearly employee survey.

Our performance

The Employee Satisfaction score in 2023 is 85.

Graph: Evolution Employee Satisfaction score

ENTREPRENEURSHIP AND INNOVATION

Why it matters

Giving it our all, going the extra mile for our partners: it is what defines Reynaers Group as a passionate and future-oriented company. We are innovative entrepreneurs who continuously challenge the status quo and aim to push forward. 'Together for better' is our motto, and we apply this philosophy in everything we do.

Our approach

Entrepreneurship and innovation permeate all our business strategies and are major drivers of our growth. We maintain a good balance between a culture of entrepreneurship (at individual and business unit level) and effective steering processes (at group level). The 'Think Global, Act Local' principle is a key feature of our business strategy. Innovation also constitutes one of our key values, under the heading of Daring.

Our actions

To promote innovation at all business levels, we annually organise a call for ideas and projects. The best ideas are selected and incorporated into an innovation project, where the employee becomes part of a project team. This bottom-up method offers all our employees the opportunity to share their ideas and help our company move forward.

We also organise annual functional days at Reynaers Campus, our headquarters in Belgium. These events each focus on one specific pillar within our company operations, such as Quality, HS&E, Marketing and more. Specialised colleagues from all over the world come together to share information, attend workshops and discuss various subjects in an open and inspiring environment.

CASE STUDY

Bringing ideas to life: an employee initiative

At Reynaers Group, we greatly value the ideas of all our employees to improve our business. The launch of Connect is a prime example of such an employee-driven initiative coming to fruition.

Connect is our new internal news platform for sharing stories about new projects won, new product innovations, employee milestones, and more, reaching all our employees worldwide. Communicating these achievements and celebrating positive news are inherent parts of our family values. They play a pivotal role in inspiring our employees.

DIVERSITY AND INCLUSION

Why it matters

Reynaers Group employs people from dozens of different backgrounds, cultures and personalities. To respect these differences, it is our duty to create a diverse and inclusive working environment where all our employees can be themselves and feel safe and trusted. This philosophy is central to our company's family values.

Inclusion is diversity in action. It is about valuing people's unique ideas and experiences and ensuring their voices are heard. At Reynaers Group, we are aware that people perceive and experience the world in different ways. We focus on creating an inclusive working environment where colleagues feel safe and empowered. An inclusive environment promotes and sustains a sense of belonging and is therefore very closely linked to our principle of employee engagement, the foundation of our HR strategy. Inclusion translates to greater productivity, better teamwork and better decision-making.

CSRD diversity metrics – financial year 2022¹⁾

Graph: Gender distribution

Graph: Age distribution

Our actions

Our group-wide onboarding process is the first step in creating an inclusive workplace. By actively promoting respect and togetherness, our employees are more likely to enjoy their jobs, stay engaged and build a career at Reynaers Group. At the same time, our attention to diversity and inclusion results in interesting insights and ideas, that can be used to optimise our processes and better serve our customers. Diversity is about welcoming differences, both visible and invisible, and promoting a wide range of different perspectives in our day-to-day business. Reynaers Group aims for diversity, valuing all individuals, without any form of discrimination.

In addition to diversity in terms of culture, gender, sexual orientation and faith, we are also strongly committed to age diversity. Thanks to a fair mix of young and more experienced talents, we try to future proof our organisation and prepare it for the challenges of tomorrow. This principle is also fully in line with our focus on internal flow and long-term careers. We offer every employee the opportunity to grow and set out their professional journey.

Targets

- By 2025, we monitor the D&I indicators included in our bi-annual engagement survey (compared to 2023 base year) and act accordingly.
- II. By 2025, we monitor the gender pay gap in our strategic markets and we close that gap in the upcoming years.

Our performance

The bi-annual 'Together for the Best' employee engagement survey will offer us insightful data that is related to Diversity and Inclusion variables. We will also measure the trend in gender pay gap in the next years.

CSRD diversity metrics – financial year 2022¹⁾

	Women	Men	Other	Not disclosed	Total
Number of employees	22%	78%	0	0	2,626
Number of permanent employees	22%	78%	0	0	2,491
Number of temporary employees	15%	85%	0	0	135

Table: Information on employees by gender (head count at year-end)

Total number of employees that left in 2022	312
Total number of new employees in 2022	231
Employee turnover rate	12%

Table: Employee turnover (head count at year-end)

Number of temporary agency workers	231
Number of self-employed workers	15

Table: Characteristics of the non-employees (head count at year-end)

The percentage of employees entitled to take family-related leaves

Graph: Work-life balance: family related leaves (head count at year-end)

The percentage of employees that took family-related leaves (split by gender)

Graph: Work-life balance: family related leaves (head count at year-end)

	Total number of employees	Number of permanent employees	Number of temporary employees
Reynaers Aluminium - Belgium	617	616	1
Alural - Belgium	378	330	48
Reynaers Aluminium – Region Central Europe	288	258	30
Reynaers Aluminium - France	133	124	9
Forster - Switzerland	128	124	4
Reynaers Aluminium - Ukraine	99	99	0
Somalu - France	78	72	6
Reynaers Aluminium - UK	75	69	6
Roval - Netherlands	68	67	1
Reynaers Aluminium - Ireland	67	67	0
Reynaers Aluminium - Middle East	59	59	0
Reynaers Aluminium - Turkey	57	55	2

Table: Information on employees by country with more than 50 employees (head count at year-end)

INTRODUCTION

Taking responsibility towards society

As a family-owned organisation, we recognise our impact on society and acknowledge our obligation to make a positive contribution. By actively engaging with our communities and upholding ethical practices throughout our value chain, we aim to have a positive impact. Moreover, we foster trust among all our partners, up and down the value chain. These commitments align with our strategic goals and our pursuit of long-term sustainability.

Ethical and responsible business

- Ethical behaviour
- Healthy and sustainable business growth
- Sustainability strategy and risk management
- Local communities (philantrophy)

Responsible procurement and due diligence

- Responsible procurement and supply chain management
- Biodiversity and water management in the value chain

Transparency, traceability and communication

- Transparency and reporting
- Traceability
- Dialogue with stakeholders

Ethical and responsible business

ACTING ETHICALLY

Why it matters

We are fully aware of the responsibility we have towards our employees, suppliers, shareholders, commercial partners and the communities in which we work. We take steps to ensure that all individuals acting on behalf of or for the account of Reynaers Group worldwide perform their activities ethically and in accordance with legislation, regulations and our own policies and guidelines.

Our approach

To ensure ethical business behaviour throughout the organisation, we have created an official Code of Conduct. This charter applies to all our employees worldwide, including temporary personnel, as well as to all our suppliers and subcontractors. The document specifies various rules to achieve ethical business behaviour:

- We respect our employees and business partners and treat them fairly.
- We guarantee the principles of fair competition and a free market.
 Corruption and infringement of antitrust laws are not tolerated.
- We respect natural resources and adhere to environmental laws to ensure sustainable economic business and to avoid environmental risks.

- We respect data protection, intellectual property and privacy laws.
- We comply with all relevant laws, policies and regulations.

Our actions

Our commitment to ethical practices goes further than having a Code of Conduct. To embed ethical business principles in our entire organisation, we have implemented additional systems, including the Four Eyes Principle¹⁾ and a Power of Attorney²⁾ system. Also, a whistleblowing channel is in place to report potential unethical behaviour, and the Audit Committee takes on part of the risk assessment.

As a next step, we want every employee to fully understand the principles of ethical business behaviour. Offering our staff more information will help them to recognise unethical behaviour and act on it proactively.

Targets

- I. From 2026 onwards, we offer our employees training sessions on bribery, anti-corruption, our Code of Conduct ...
- II. From 2025 onwards, we organise bi-annual communication campaigns regarding bribery, anti-corruption, our Code of Conduct ...

¹⁾ This means that decisions and transactions must be approved by at least two people.

²⁾ The Power of Attorney gives designated people the clearance to make decisions. The level of clearance is in line with the level of the function of the designated person.

HEALTHY AND SUSTAINABLE BUSINESS GROWTH

Why it matters

Reynaers Group has evolved into an internationally oriented group of companies. While we aim to expand and thrive, we are convinced that growth must not be achieved at the detriment of our people, the environment, our valued partners or other critical stakeholders.

Our expansion and international orientation showcase our commitment to responsible and sustainable business practices. We believe that success is not solely defined by financial metrics but also by the positive impact we create in the world.

Our approach

Our own growth is intrinsically linked to the growth and prosperity of our customers and partners. To reinforce our journey towards a sustainable and successful future, we provide durable products, engage our customers in meaningful ways, and invest in R&D.

Futureproofing our own business also means futureproofing the businesses of our partners. By being transparent and offering high-quality and innovative products and services, we aim to take not only our own business to the next level, but equally those of our partners and customers.

In addition, as a family business, we emphasise the importance of financial independence. As we are not dependent on banks or other financial institutions, we achieve greater financial stability, flexibility, and control over our financial future.

Our actions

We monitor our R&D investments on an annual basis. This measure helps us to maintain our drive for innovation. It enables us to continually enhance our products and to encourage our customers to innovate alongside us.

Our investments are guided by a strong focus on equity. Environment, Social and Governance (ESG) principles are at the core of our decision-making process. This means that we prioritise sustainability, circularity, ethics, and social responsibility in every step of our innovation journey, even when it means opting for a more expensive solution. For Reynaers Group, the long-term impact and value of our innovations always take precedence.

SUSTAINABILITY STRATEGY & RISK MANAGEMENT

Why it matters

A clear sustainability strategy provides direction, adaptability, and a competitive edge. It helps us seize emerging opportunities and allows us to allocate resources efficiently. It also encourages us to innovate, foster partnerships, gain customer insights, and increase our positive impact.

Our approach

Recently, Reynaers Group has gone through a remarkable transition, with our sustainability strategy, Reynaers Act, evolving into a comprehensive Environment, Social and Governance (ESG) strategy. Not only have ESG factors become an integral part of our business strategy, but we also closely monitor potential ESG risks.

Our Sustainability Board, designed to champion sustainability within our company, convenes every six weeks. The members discuss significant news and developments, and cultivate a strong and cohesive approach to sustainability.

Targets

- From 2023, our Sustainability Board reports on ESG topics when relevant during meetings with our Board of Directors.
- II. From 2025, we take ESG risks into account when conducting our annual risk assessment.

CASE STUDY

Reynaers Group's sustainability initiatives are acknowledged by the United Nations

In 2023, Reynaers Group received the internationally recognised SDG-Pioneer Certificate as a reward for our continuous sustainability efforts. The certificate, awarded by the United Nations, honours companies that have taken successful actions to make their business policy more sustainable, taking into account

the 17 Sustainable Development Goals (SDGs) determined by the UN.

Our Sustainability Programme Manager Ken Wright received the certificate from Sherri Aldis – Director of the United Nations Regional Information Centre.

LOCAL COMMUNITIES (PHILANTHROPY)

Why it matters

We are a caring partner for all our employees and stakeholders. To have a lasting positive impact on society, we support local and regional initiatives that improve the working and living conditions of people in and around our organisation.

As a large company, we feel it is our duty to give something back to society. After all, trust between us and our communities is a major building block for a successful and sustainable business.

To increase our impact within our local communities, we always involve engaged employees in our charity.

77

KARIN REIJNAERS - Non-executive Director

Our approach

To maximise our impact, our approach has two focus points: people and engagement. First, we focus on projects and initiatives that contribute to people and minority groups. In addition, the engagement and involvement of our employees play a crucial role. Reynaers Group supports local communities in three different ways:

I. Reynaers for Community

Reynaers for Community, a two-year funding programme for non-profit organisations, targets two themes: employment-driven education and health. We collaborate with Belgian non-profit organisations to pave the path for individuals, guiding them to school or work. At the same time, we contribute to health-related charities such as cancer research support.

At the end of 2021, Reynaers for Community reached out to charities all over Belgium that shape vulnerable individuals towards employment, where 46 non-profit organisations applied. With an internal panel, all applications were screened and in 2022 four projects were chosen for financial support:

- Filet Divers: a connecting and empowering opportunity centre for the poor, as well as a social grocery.
- **DUO for a JOB:** organisation that guides young, unemployed immigrants towards a new job.
- Rising You: a professional rock-climbing club that guides young refugees to challenging job opportunities at great heights, such as maintenance technician of wind turbines.
- YouthStart: non-profit that helps young people discover which direction to take in life, both when it comes to education and professional career.

At the end of 2023 a new call for applications will be sent out for new funding.

Following the war in Ukraine and the earthquake in Turkey (February 2023), Reynaers Group also contributes to several initiatives that help the local people in times of (natural) disaster.

II. Community day

Every year, our employees are free to spend one of their workdays doing charity work. We call this a 'community day'. They can choose from several selected projects and charities. In 2023, around 240 employees attended the Community Day and contributed to a good cause. The actual implementation of all these initiatives is left to the respective Reynaers Group branches worldwide. Each branch manages its own budget and is responsible for proposing its own projects.

III. Sponsoring

We like to contribute financially to smaller and local initiatives. Local sports teams, primary and secondary schools, universities and high school student association, cultural organisations and communal events are among the many entities we sponsor.

Responsible procurement & due diligence

At Reynaers Group, we focus not only on the effect of our own activities, but also on our impact throughout the value chain. Quality and growth are important to us, but not at the expense of our employees, our partners or the planet. That is why our sustainability strategy addresses our entire value chain.

RESPONSIBLE PROCUREMENT & SUPPLY CHAIN MANAGEMENT

Why it matters

Reynaers Group has a significant indirect influence on society and the environment through its supply chain. We collaborate and communicate with our suppliers to improve and mitigate any potential risks and negative impact.

Our approach

To ensure our suppliers comply with our beliefs and requirements, we have made the Supplier Code of Conduct an integral part of our supplier manual, which is signed by all our partners at group level.

We expect all our suppliers and their subcontractors to act according to our Supplier Code of Conduct. In this way, we know they follow our principles and expectations regarding natural resources and environmental risks.

To reinforce our growing sustainability ambitions, we will expand and tighten the current Supplier Code of Conduct. What we expect of our suppliers will be put in line with our new sustainability strategy and its ambitions.

Finally, we expect our suppliers to carry out self-assessments at our request and we regularly assess our suppliers' compliance with the Code as part of our supplier quality audits and facility visits.

Our actions

Every year, we reward our top-performing suppliers with Supplier Awards. These awards recognise excellence in terms of operations, innovation and sustainability. Our aim is to encourage suppliers to adopt more sustainable practices and to decrease their environmental footprint within the supply chain.

CASE STUDY

Ensinger and Technoform win 2022 Reynaers Aluminium Supplier Awards

Two years ago, we initiated our annual Supplier
Awards programme to encourage our suppliers
to excel in various areas. These awards revolve
around three fundamental business expectations:
Operational Excellence, Sustainability, and Innovation.

In 2022, Ensinger and Technoform received our Sustainability Supplier Award. Both are reputable suppliers of insulated profiles and are known for their innovative strength and focus on circular materials. Their low-carbon insulation strips, crafted entirely from 100% recycled polyamide, are used in many of our top performing systems such as MasterLine 8 and 10, MasterPatio and HiFinity.

Targets

- I. By 2025, a supply chain risk mapping is conducted.
- II. By 2025, a new Supplier Code of Conduct is developed and signed by 75% of our strategic suppliers.
- III. By 2027, audits have been performed at 60% of our strategic suppliers' sites to verify compliance with our Supplier Code of Conduct.
- IV. By 2027, 75% of our strategic suppliers have developed an ESG action plan that meets the requirements of our Supplier Code of Conduct.

Our performance

In the next years we will track and report on the signage rate, audit and alignment of our new supplier Code of Conduct.

66

Quality and growth are important to us, but not at the expense of our employees, our partners or our planet. That is why our sustainability strategy addresses our entire value chain.

22

FILIP BUTS - Group Procurement Lead

BIODIVERSITY AND WATER MANAGEMENT IN THE VALUE CHAIN

Why it matters

Aluminium production and use across the value chain, from bauxite mining to end-of-life recycling, has a significant direct and indirect impact on both biodiversity and water. For example, bauxite mining can entail habitat destruction, soil erosion, and water pollution.

According to a study³⁾, bauxite mining has a highly negative impact on both groundwater and surface water quality. As a large-scale aluminium user, we feel it is our duty to examine not only our own impact on local water and biodiversity conditions, but the impact of our entire value chain.

Our approach

In order to establish a comprehensive group-wide strategy, we start by mapping out and assessing our indirect impact on biodiversity and water management across the value chain.

By seeking partnership opportunities and collaborating with the right sector organisations, we also believe that Reynaers Group can enhance its efforts and amplify its influence in addressing biodiversity and water management along the value chain.

Targets

I. By 2025, we have mapped out our impact on biodiversity and water (use and pollution) throughout the value chain.

Transparency, traceability and communication

TRANSPARENCY AND REPORTING

Why it matters

Our customers, employees, partners and banks are gradually demanding more insight into our activities. At the same time, ethical entrepreneurship - with an eye for people and planet - is becoming increasingly important. To gain and maintain the trust of all our stakeholders, transparency at all levels of our organisation is essential.

Our approach

Open and frequent communication is key to a transparent and trusting relationship with our stakeholders. That is why we have published our first sustainability strategy in 2021, called Reynaers Act. With this strategy and report, we communicated our commitment to contribute positively to climate and society for the first time. We aim to publish the sustainability report every year, to keep track of our progress with clear targets and objective metrics. In the coming years, we will take the necessary steps to transform this document into a CSRD compliant report, in order to obtain maximum transparency.

Our actions

Data is the source of all knowledge. That is why we are currently working hard to formally set up data streams and track various metrics. That way, we can report transparently as well as track our performance meticulously.

TRACEABILITY

Why it matters

Traceability is an important aspect of ensuring our quality control and sustainability processes. Knowing the complete history of a product and its individual components or materials significantly reduces the risk of product defects, recalls and returns, which are damaging to both the business's finances and its public image.

Our approach

We are committed to procure our materials in a sustainable and ethical manner. We recognise the importance of securing a reliable supply of materials that are environmentally and socially responsible. To this end, we will set up a full traceability strategy and action plan.

Our actions

In order to guarantee the traceability of materials within our supply chain, we will conduct an exhaustive risk assessment of our suppliers. We will start by thoroughly mapping the risks across the entire upstream supply chain, followed by a comprehensive assessment to gauge their magnitude and extent. This will ultimately lead to strategic mitigation measures.

Targets

I. By 2026, we have developed a traceability strategy throughout our value chain, with a clear roadmap and action plan.

DIALOGUE WITH STAKEHOLDERS

Why it matters

Open communication builds trust with our stakeholders. It helps us to identify potential risks and opportunities early on. Moreover, stakeholders often offer innovative ideas and suggestions that can drive product or service improvements, enhance sustainability efforts or lead to new business opportunities.

Our approach

We have a variety of international stakeholders. In order to engage with them in a more structured way, we are working on a mechanism to share ideas and suggestions.

In the run-up to our new corporate sustainability strategy, we also organised an extensive stakeholder consultation. This consultation process was instrumental in pinpointing the most important sustainability topics for our organisation. From now on, we will conduct a comprehensive assessment every three years. Additionally, we are committed to maintaining ongoing and meaningful engagements with our stakeholders to continuously monitor and improve our environmental, social, and governance (ESG) impact.

Our actions

We try to keep in touch regularly with all our stakeholders to stay up to date with their wishes, ideas, suggestions, etc. For example, we insist that our local sales teams maintain close contact with their clients. Our charity actions for local communities should also reduce the distance between the people and our organisation. In addition, we regularly participate in commercial events and trade fairs. And finally, our bi-annual employee engagement survey ensures that we keep our finger on the pulse of our own employees as well.

Targets

I. We stay in close contact with our stakeholders to monitor our ESG impact, and we conduct a large-scale stakeholder survey every three years.

CASE STUDY

Partnering at BAU 2023

In April 2023, Reynaers Aluminium and Forster attended the BAU trade fair in Munich, Germany. We showcased our latest aluminium and steel developments and connected with our many stakeholders.

BAU Munich is the world-renowned international trade fair where architects, investors, fabricators and the like come together and share the latest trends in architecture and the building industry.

This event was an opportunity to make our motto 'Together for better' come alive, by building partnerships, showcasing innovations and demonstrating our sustainability efforts.

Annex

Overview Sustainability strategy

OUR **PLANET** Lifelong learning and personal growth · Lifelong learning · Talent development

Climate action

- Reduction of greenhouse gas emissions in our operations (Scope 1 and 2) $\,$
- Reduction of greenhouse gas emissions in our value chain (Scope 3)
- Water and soil pollution

Circular solutions

- · Eco-design of our products
- Circular business model and collection of scrap material
- Packaging

Sustainable buildings

- Decarbonisation
- · Circular buildings
- Comfort

Healthy and safe place to work

- Safety and physical health
- Mental health

Empowering culture

- Employee engagement
- Entrepreneurship and innovation
- Diversity and inclusion

ENGAGING

Ethical and responsible business

- · Ethical behaviour
- · Healthy and sustainable business growth
- Sustainability strategy and risk management
- Local communities (philantrophy)

Responsible procurement and due diligence

- Responsible procurement and supply chain management
- Biodiversity and water management in the value chain

Transparency, traceability and communication

- Transparency and reporting
- Traceability
- Dialogue with stakeholders

Overview ESRS

ESRS Star	ESRS Standard Chapter		Pages
ESRS 2	General disclosures	About this reportReynaers Group at a glanceCorporate governanceOur sustainability strategy	6 - 21
ESRS E1	Climate change	 Reduction of greenhouse gas emissions in our operations (Scope 1 and 2) Reduction of greenhouse gas emissions in our operations (Scope 3) 	28 - 35
ESRS E2	Pollution	Water and soil pollution	36 - 37
ESRS E3	Water and marine resources	Biodiversity and water management in the value chain ¹⁾	102
ESRS E4	Biodiversity and ecosystems	Biodiversity and water management in the value chain ²⁾	102
ESRS E5	Resource use and circular economy	Circular solutions	38 - 49
ESRS S1	Own workforce	Engaging our own people	60 - 87
ESRS S2	Workers in the value chain	N/A ³⁾	
ESRS S3	Affected communities	N/A ³⁾	
ESRS S4	Consumers and end-users	N/A ³⁾	
ESRS G1	Business conduct	Ethical and responsible business	90 - 98

Water scarcity (own operations) was not deemed as material following the double materiality study and therefore do not follow the respective ESRS standards.

Biodiversity (own operations) was not deemed as material following the double materiality study and therefore do not follow the respective ESRS standards.

³⁾ These topics were not deemed as material following the double materiality study.

Overview targets

Metric	Target year	Target	Progress
Climate action			
Absolute reduction of Scope 1 and 2 emissions compared to 2019.	By 2030	-46,20%	-3,20%
Absolute reduction of Scope 3 emissions compared to 2019.	By 2030	-55%	-9%
Circular solutions			
Percentage of new strategic product development cross- checked with our Reynaers Group eco-design checklist.	As of 2024	100%	NA
Recertification of Reynaers Aluminium products to the more strict criteria of Cradle2Cradle-level bronze.	By 2025		Work in progress
Start of replacement of fire retardant materials in our Forster fireproof products into more sustainable alternatives.	As of 2026		NA
Investigation of possible partnerships to set up a collection system for scrap material.	By 2025		Work in progress
Development of our digital tool Digitrace to add more sustainability data.	By 2026		Work in progress
Availability of a strategy on the reduction of the environmental impact of our packaging.	By 2025		Work in progress
Sustainable buildings			
Percentage of product ranges reviewed to the requirements and criteria of sustainability certifications such as LEED and BREEAM.	As of 2024	100%	NA
Number of research projects on sustainability per year with external organisations.	As of 2023	1	Data gathering ongoing
Inclusion of environmental impact of our products in BIM systems.	By 2025		Work in progress
Lifelong learning and Personal growth			
Roll out of new learning platform with an elaborate online training offering.	By 2025		Work in progress
Percentage of employees that follow at least 3 training sessions (classroom, e-learning, webinar,) a year.	By 2027	80%	Data gathering ongoing
Roll out of our Talent Pool Module in our strategical markets.	By 2025		Work in progress
Percentage of performance talks administrated in the global HR system.	By 2025	80%	Data gathering ongoing
Percentage of senior management in our strategical markets that participate in a leadership topic training.	By 2027	100%	Data gathering ongoing
Healthy and safe place to work			
Definition of a Reynaers Group global Health, Safety and Environment (HS&E) strategy.	By 2024		Work in progress
Number of facilities where the global HS&E strategy is implemented in the local management system.	By 2025	12	Work in progress
Set up of group and local KPIs based on their past performance and group strategy.	By 2025		Work in progress
Monitoring the mental health indicators included in our bi-engagement survey.	By 2025		Work in progress
Availability of a formal confidant counsellor.	By 2025	100%	Work in progress

Metric	Target year	Target	Progress
Empowering culture			
Employee Satisfaction score.	/	80%	85%
Monitoring of the diversity and inclusion (D&I) indicators included in our bi-engagement survey.	By 2025		Work in progress
Monitoring of gender pay gap in our strategical markets.	By 2025		Work in progress
Ethical and responsible business			
Percentage of our employees offered training on bribery/anti-corruption/Code of Conduct.	As of 2026	100%	Work in progress
Number of yearly communication campaigns regarding bribery/anti-corruption/Code of Conduct/	As of 2025	2	Work in progress
Amount of Board of Director meetings where ESG-topics were discussed.	As of 2023		Data gathering ongoing
Taking into account ESG-risks when conducting our annual risk assessment.	As of 2025		Work in progress
Responsible purchasing & due diligence			
Mapping of supply chain risks.	By 2025		Work in progress
Development of a new Supplier Code of Conduct.	By 2025		Work in progress
Percentage of our strategic suppliers that signed the Supplier Code of Conduct.	By 2025	75%	Work in progress
Percentage of strategic suppliers audited.	By 2027	60%	Work in progress
Percentage of strategic suppliers that have developed an ESG action plan.	By 2027	75%	Work in progress
Mapping of our impact on biodiversity and water (use and pollution) throughout the value chain.	By 2025		Work in progress
Transparency, traceability and communication			
Development of a traceability strategy throughout our value chain with a clear roadmap and action plan.	By 2026		Work in progress
Continuous contact with our stakeholders to monitor wour ESG impacts and conduct a large-scale stakeholder survey every 3 years.	/		Extensive stakeholder survey in 2023

